
Strengthening Contract Management in Idaho

Strengthening

Contract Management

in Idaho

Office of Performance Evaluations

Idaho Legislature

Follow-up report 14-04F

July 2014

Promoting confidence and accountability in state government

2

Clifford R. Bayer Michelle Stennett Elliot Werk

Maxine T. Bell Gayle L. Batt Elaine Smith Shirley G. Ringo

Senators

Representatives

Dean M. Mortimer

Office of Performance Evaluations

Senator Dean

Mortimer (R) and

Representative

Shirley Ringo (D)

cochair the

committee.

Created in 1994, the legislative Office of Performance Evaluations
(OPE) operates under the authority of Idaho Code §§ 67-457
through 67-464. Its mission is to promote confidence and
accountability in state government through professional and
independent assessment of state programs and policies. OPE
work is guided by professional evaluation and auditing
standards.

Rakesh Mohan

Director

Joint Legislative Oversight Committee

2013ð2014

The eight-member, bipartisan Joint Legislative Oversight
Committee (JLOC) selects evaluation topics, and OPE staff
conduct the evaluations. Reports are released in a public meeting
of the committee. The findings, conclusions, and
recommendations in OPE reports are not intended to reflect the
views of JLOC or its individual members.

http://legislature.idaho.gov/idstat/Title67/T67CH4SECT67-457.htm
http://legislature.idaho.gov/idstat/Title67/T67CH4SECT67-464.htm

Strengthening Contract Management in Idaho

3

Executive summary

We released the report ñStrengthening Contract Management in
Idahoò in January 2013 to address concerns that current
practices left future state contracts vulnerable to cost and
performance issues. Our report found a lack of clear language
describing the contracting process and no requirements for
contract monitoring in statute or administrative rule. Idaho could
use best practices, as established by several national professional
associations, to help develop checklists that would strengthen the
stateôs framework for planning, developing, awarding,
monitoring, and closing contracts. While checklists are practical
tools, we found their usefulness to improve the contracting
process is limited by the number of agencies required or willing
to adhere to the checklists and by the capacity of agencies to
implement them.

We provided recommendations to strengthen contract
management:

¶ Best practice checklists be developed and incorporated
into training materials and practices for all agencies
including exempt agencies, which are not required by
statute to adhere to rules developed by the Division of
Purchasing.

¶ The Division of Purchasing require relevant training for
agency staff involved with various aspects of the
contracting process and dedicate a full-time position to
provide statewide training.

¶ The Division of Purchasing formalize its monitoring role
and create positions to perform contract monitoring.

¶ The Legislature consider amending Idaho Code to require
all state agencies, including exempt agencies, be subject to
statewide monitoring for high -risk or high -dollar
contracts.

Follow-up report

Strengthening

Contract Management

954 W. Jefferson St.
Boise, ID 83702
Ph. 208.332.1470
www.legislature.idaho.
gov/ope/

R

http://legislature.idaho.gov/ope/publications/reports/r1302.pdf
http://legislature.idaho.gov/ope/publications/reports/r1302.pdf
http://legislature.idaho.gov/ope/index.htmC:/Users/rlangrill/Documents/Bob%20Wright%20Training%20Pics
http://legislature.idaho.gov/ope/index.htmC:/Users/rlangrill/Documents/Bob%20Wright%20Training%20Pics

4

After our report release, the Legislature passed House Resolution
18 in the 2013 session and called upon the Department of
Administration, which houses the division, to develop a plan to
address our findings and recommendations.

In this follow -up review, we found the Division of Purchasing has
made progress to implement these recommendations. The
division conducted an internal review of its practices and
developed a work plan for providing general enhancements to
the stateôs contracting process, which increases training
requirements of agency staff and improves the planning and
management of high-dollar service contracts. The division has
not dedicated a full-time employee for training. The Legislature

has made no changes to state policy that would require exempt

agencies to incorporate best practice checklists into their process

or be subject to statewide monitoring for high-risk or high-dollar

contracts.

Acknowledgment

of OPE staff

Amanda Bartlett

conducted the

study.

Tony Grange and

consultant

Brad Foltman

conducted the

quality control

review.

Margaret

Campbell

copy edited and

desktop

published the

report.

http://legislature.idaho.gov/legislation/2013/HCR018.pdf
http://legislature.idaho.gov/legislation/2013/HCR018.pdf

Strengthening Contract Management in Idaho

5

Overview

We designed our 2013 evaluation to better understand how
agencies develop, monitor, and close out contracts and then
determine how, if at all, the division and agencies could further
improve the contracting process. We outlined several sets of best
practices and described how those practices applied to each stage
of a contract. The scope of our evaluation was limited to
purchases that fell into three categories: (1) greater than
$100,000, (2) awarded using a request for proposal process, and
(3) made by agencies that are subject to division rules. We
excluded the Department of Lands because it does not use the
division to conduct its solicitations. We also excluded the Division
of Public Works, which is a separate entity and responsible for a
wide range of facility projects that include new buildings,
improvements, and renovations.

Through the course of our 2013 evaluation, we concluded that
Idaho has much of the best practices framework in place for the
development and award of contracts; however, Idaho does not
have a framework for statewide contract monitoring. Several key
findings highlighted areas where improvements could be made to
contract management at the state level:

¶ Agencies found it difficult to properly develop, award, and
monitor their contracts using a standardized, statewide
framework because there was a lack of clear,
comprehensive language that outlined the entire
contracting process.

¶ Officials in the Office of the Attorney General agreed that
a restructuring of Idaho Code and Administrative Code
could provide agencies with clear information about the
procurement process.

¶ The use of best practices to strengthen statewide contract
management was limited by the number of agencies
required or willing to consider best practice elements
when making contracting decisions.

¶ The use of best practices was limited by the knowledge,
skills, and abilities of the individuals who play a role in the
contracting process. Agencies were not consistently
trained to make contracting decisions.

¶ Idaho Code and Administrative Code were silent on
contract monitoring. Division guidelines on contract
monitoring were limited.

Our office made six recommendations to the division and two to
the Legislature. This follow -up review addresses the
implementation status of those recommendations.

Idaho does not

have a

framework for

statewide

contract

monitoring.

Not all agencies

are required to

follow division

rules.

6

Legislative response

Four pieces of legislation affecting contract management have
been enacted during the 2013 and 2014 sessions. Passed in 2013,
House Concurrent Resolution 18 called upon the Department of
Administration to develop a plan to address the findings and
recommendations in our evaluation. The department conducted
an internal review and prepared a plan, which we discuss in
subsequent sections of this report.

House Bill 81, effective July 2013, removed the sunset clause on
Idaho Code § 67-5728. This change allowed institutions of higher
education to continue to have sole discretion, under the direction
of the State Board of Education, for all procured items not
relating to statewide purchasing contracts. To date, Boise State
University is the only institution to take advantage of this rule
and has its own policies and procedures for procuring property.

Two additional pieces of legislation were passed during the 2014
session. The appropriation bill for the Department of
Administration included legislative intent directing the
department to develop best practices for contract management,
to develop a statewide contract monitoring system, and to notify
the Legislature prior to the award of contract extensions and
renewals. House Bill 408 clarified that the Division of Purchasing
ñis authorized and empowered to formulate rules in the conduct
of purchasingò that would be broadly applied to anyone operating
under the authority of the division and to any agency staff
involved in purchasing activities.

Agency response

The Department of Administrationôs Division of Purchasing
conducted an internal review of state contract development and
management processes in response to our report and House
Concurrent Resolution 18. The division incorporated the findings
of the review into a plan for improvement in three areas:

1. General enhancements to rules and resources

2. Training and certifications of agency employees involved
in contract processes

3. Planning and management of high-value service contracts

General enhancements
To implement this plan, the division identified a need to revise
administrative rule. On June 4, 2014, the division published a
notice of intent to promulgate changes to Administrative Code

House Concurrent

Resolution 18

called upon the

Department of

Administration to

develop a plan to

address findings

and

recommendations

in our evaluation.

The Division of

Purchasing

developed a work

plan in response

to the OPE report

and HCR 18.

http://legislature.idaho.gov/legislation/2013/H0081.pdf
http://legislature.idaho.gov/idstat/Title67/T67CH57SECT67-5728.htm
http://legislature.idaho.gov/legislation/2014/H0647.pdf#page=4
http://legislature.idaho.gov/legislation/2014/H0647.pdf#page=4
http://legislature.idaho.gov/legislation/2014/H0408.pdf
http://legislature.idaho.gov/legislation/2013/HCR018.pdf
http://legislature.idaho.gov/legislation/2013/HCR018.pdf
http://adminrules.idaho.gov/bulletin/2014/06.pdf#page=97

Strengthening Contract Management in Idaho

7

$3.2

billion

in total

authorized

expenditures

through active

contracts.

831

contracts were

active in

June 2014.

through the negotiated rulemaking process. The proposed
changes are intended to provide for more clarity, avoid conflict
between statute and rules, better define roles and
responsibilities, and modify requirements to enhance the stateôs
overall ability to plan for and manage contracts, specifically high -
dollar service contracts. In appendix A, we have included a
summary table that describes the proposed changes for high-
dollar service contracts.

The division has made several enhancements to procurement and
contracting resources. Over the past year, the division has
updated over 40 commonly used forms and templates as part of
an enhanced online toolkit. The division has also published a
revised ñProcurement Desk Manualò and a ñContract
Administration and Management Guide.ò These two references
describe the life cycle of contracts, define the roles and
responsibilities of the agencies and the division, and provide
guidance for contract planning, management, and
administration. The division has incorporated best practice
checklists into both manuals, which are available to all state
agencies on the divisionôs website.

The division purchased a new e-procurement system with plans
to begin implementation on July 1, 2014. The division proposed
rules to require that agencies under its purview issue all
solicitations through the new system. Consistent statewide use of
this system will improve tracking and reporting mechanisms for
the state.

As a result of internal analysis, the division categorized several
agencies as high-impact agenciesðthose having the highest
dollar -value contracts. These agencies include the Department of
Correction, the Department of Health and Welfare, the
Information Technology Leadership Council, the Department of
Labor, the Office of the Chief Information Officer, and the Idaho
Transportation Department. The division has held regular
meetings with most of these agencies since fall of 2013 and has
obtained consent to begin meeting with the Department of
Correction. The division tailors the meeting agendas to the needs
of each agency and covers topics that include project
management for high-dollar or high -risk contracts, roles and
responsibilities, amendments, insurance, and other contract and
procurement policy matters.

Training
The division has expanded its training program to offer
agency-wide purchasing courses designed to provide staff at all
levels with an understanding of the state procurement process.
To date, agencies participating in these courses include the
Department of Administration executive staff, the Idaho
Historical Society, the Department of Insurance, the Military

The division

published

proposed

changes to

Administrative

Code on

June 4, 2014.

http://purchasing.idaho.gov/pdf/guides/Desk_manual.doc
http://purchasing.idaho.gov/pdf/guides/Contact_administration_management_guide.doc
http://purchasing.idaho.gov/pdf/guides/Contact_administration_management_guide.doc

8

The divisionõs

work plan

focuses on high-

dollar service

contracts with a

value of $5

million or more.

5.4%
of active

contracts are

high-dollar

service

contracts.

Division, the Division of Veterans Services, and statewide
information technology staff. The division reported that over 100
state employees have attended these training sessions.

In response to our evaluation finding that agency contracting
staff were not consistently trained and may not have the requisite
knowledge or experience to make contracting decisions, the
division proposed several changes to administrative rules
requiring the completion of a state -sponsored training program
for specific agency staff involved in the contract process. Under
the proposed rules, agencies must identify a procurement contact
for each requisition and a contract manager for each service
contract. Agencies with service contracts of more than $5 million
must have procurement staff and project managers with specific
professional certifications and additional training.

High-dollar service contracts
In our report, we discussed the need for increased capacity to
manage contracts because a wide range of issues could affect
successful implementation. Contracts of all types are at risk for
problems. Of particular concern are contracts where failure
would cause significant physical, emotional, or political harm to
the state and its citizens or contracts with significantly high
project costs. These high-risk and high -dollar contracts tend to
be for services or software and carry a higher failure rate than
product contracts.

The divisionôs plan originally highlighted opportunities for
change surrounding the acquisition of high -risk and high-dollar
service contracts solicited through requests for proposal.
According to division officials, they later narrowed the scope to
only high-dollar service contracts because the evaluation of risk is
subjective and could be a potential source of disagreement
between the division and an agency. The division proposed
changes to Administrative Code that defines high-dollar service
contracts as those ñwith a total estimated cost during the initial
term and renewals or extensions of $5 millionéor more.ò

The division proposed that high -dollar service contracts have
additional requirements with the intent to provide better
planning and contract management. Requirements include the
following:

¶ Involvement of a third party, subject matter expert in the
project planning process to ensure compliance with best
practices and to provide recommendations.

¶ Board oversight before solicitation and during
implementation of the contract. The board is to have a
minimum of two subject matter experts without a
connection to the project.

The division has

expanded its

training program.

Strengthening Contract Management in Idaho

9

81%
of total

authorized

expenditures are

tied to a small

number of high-

dollar service

contracts.

¶ Inclusion of a reporting process within the solicitation.

¶ Inclusion of terms for negotiation and proposal
discussions within the solicitation.

¶ Approval of the solicitationôs release by a procurement
professional with specified professional certification and
minimum training.

¶ Engagement of a project manager with specific
qualifications and training.

¶ Establishment of an agreement governing the roles and
responsibilities of the division and the requisitioning
agency.

A flow chart illustrating the points in the contract process
impacted by the proposed rule changes for high-dollar service
contracts can be found in appendix B.

Implementation of recommendations

We assessed the status of recommendations within four
categories:

¶ Implemented : The agency has measurably met the
recommendationôs intent.

¶ Addressed : The agency has taken an approach that
diverged from the recommendation but has still met the
recommendationôs intent.

¶ In process : The agency has begun to measurably
address the recommendationôs intent.

¶ Not implemented : The agency has not begun to
measurably address the recommendationôs intent.

Our review of implementation actions found that the Division of
Purchasing has begun to address our recommendations:

¶ Five recommendations are in process.

¶ One recommendation has not been implemented.

Two recommendations for legislative consideration have resulted
in no change to policy.

I

A

I

N

NC

10

Status of recommendations

Best practices framework
Recommendation 1.1: The Division of Purchasing should develop and then

formally incorporate a best practices checklist and a closeout checklist into

its training materials. The division should distribute its checklists to all

agencies as a reference tool when making contracting decisions and as a

tool to ensure contracts are properly closed. The development of the

checklists should happen in conjunction with the training and monitoring

recommendations outlined in chapters 2 and 3.

The division has published updated versions of the ñProcurement
Desk Manualò and the ñContract Administration Guide .ò These
materials incorporate best practice checklists from the National
Contract Management Association, the National State Auditors
Association, and NIGP: The Institute for Public Procurement.
The desk manual and guide are available to all agencies from the
divisionôs website. The division incorporated these materials into
proposed mandatory training programs for agency procurement
contacts and project managers of high-value service contracts.
Although the resources are available at this time, the division will
not finalize the training materials until the negotiated
rulemaking process is complete. The Legislature will likely vote
on the proposed rule changes during the 2015 session. If
approved, these rules would be effective July 1, 2015.

Status: This recommendation is in process.

Recommendation 1.2: The Legislature should consider whether to require all

agencies, including agencies that are exempt from complying with Division

of Purchasing procurement requirements, to incorporate a best practices

checklist into their contracting process.

As outlined in our 2013 report, we found that not all agencies are
subject to division requirements. Idaho Code § 67-5716 exempts
the legislative and judicial branches, the Attorney General, the
Controller, the Governor, the Lieutenant Governor, the Secretary
of State, the Treasurer, and the Superintendent of Public
Instruction. Idaho Code § 67-5728 exempts state institutions of
higher education that have developed policies and procedures
approved by the State Board of Education. At this time, Boise
State University is the only institution to take advantage of this
rule.

No legislation was proposed during the 2013 or 2014 legislative
sessions to address this recommendation. Additionally, any
actions taken by the division to revise administrative rules and
provide checklists do not apply to exempt agencies.

Status: No policy change

I

NC

The division

incorporated

best practice

checklists into

updated

reference

material

available online.

The legislative

and judicial

branches,

statewide

elected offices,

and Boise State

University are

exempt from

following division

requirements.

http://purchasing.idaho.gov/pdf/guides/Desk_manual.doc
http://purchasing.idaho.gov/pdf/guides/Desk_manual.doc
http://purchasing.idaho.gov/pdf/guides/Contact_administration_management_guide.doc
http://legislature.idaho.gov/idstat/Title67/T67CH57SECT67-5716.htm
http://legislature.idaho.gov/idstat/Title67/T67CH57SECT67-5728.htm

Strengthening Contract Management in Idaho

11

Recommendation 1.3: The Division of Purchasing should work with the Office

of the Attorney General to review sections of Idaho Code and Administrative

Code related to the procurement process. The review should identify any

opportunities to reorganize and clarify existing language that will make it

more accessible and user-friendly to agencies. The division should then

consider whether any updates should be incorporated into its contracting

guidelines.

Approved during the 2014 legislative session, House Bill 408
clarifies the divisionôs authority to develop and administer rules
for the procurement process. As a result, the division has
submitted a set of proposed rule changes as discussed in a
previous section of this report. The proposed rules add
requirements for contract management and enhance training
requirements for purchasing staff across state agencies. The
Legislature will likely vote on the proposed rule changes during
the 2015 session. Should these rules be approved, the division
will update its contracting guidelines and references.

Status: This recommendation is in process.

Contract development and award
Recommendation 2.1: To ensure all staff who are involved with the

purchasing process be adequately prepared before making contracting

decisions, the Division of Purchasing should require relevant training for

agency staff involved with various aspects of the contracting process. The

basic training structure should be developed by the division and then

modified according to agency need. Training could take place online, at the

Division of Purchasing, or a combination of both, depending on the needs

and capacity of the individual agency.

The division has proposed rules to require all agencies under its
purview to identify procurement contacts and contract managers.
These agency employees would be required to complete a state-
sponsored training program. By meeting this requirement, every
agency would have at least one employee with a basic level of
training.

Our 2013 report included the survey results of 220 state
employees involved in at least some aspect of contract
management. Only 27 percent of survey respondents had
received training through the division and 14 percent had
received no training. If these rules are approved and
implemented, we would expect to see a significant increase in the
number of agency employees who have received division training.

In addition to this required training, the division has
implemented agency-wide trainings and regular meetings with
high-impact agencies. We anticipate this effort will improve the
capacity of those agencies.

Status: This recommendation is in process.

I

I

Under proposed

rule changes,

every agency

would have at

least one

employee with a

basic level of

training in

contract

management.

http://legislature.idaho.gov/legislation/2014/H0408.pdf
http://legislature.idaho.gov/ope/publications/reports/r1302.pdf
http://legislature.idaho.gov/ope/publications/reports/r1302.pdf#page=49

12

Recommendation 2.2: To increase agenciesõ capacity in making contracting

decisions, the Division of Purchasing should create a

full-time position dedicated to providing statewide training. This position will

work directly with agencies to increase their procurement capacity. The

creation of an additional position will also help to better balance the existing

workload of division staff, as discussed in chapter 3.

The division has not created a full-time position dedicated to
providing training. The division stated in its response to our 2013
evaluation that any expansion in the training program currently
offered by the division would require adding more than one full -
time position to the divisionôs current staff. The need for a
position to coordinate training will only increase if the proposed
administrative rule changes take effect. While the division
recognizes the need for a training position, the Department of
Administration did not submit a request for this position in its
2015 budget. The division has reported that it will be requesting
one or two full -time positions for the development and delivery
of training materials in the fiscal year 2016 budget request.

Status: This recommendation is not implemented.

Contract monitoring
Recommendation 3.1: In light of the concerns agencies expressed about

providing adequate contract monitoring, the Division of Purchasing should

consider creating positions to perform statewide contract monitoring for

high-risk or high-dollar contracts. Staff in these positions would provide

support and guidance to agencies throughout the life of a contract. As part

of the monitoring process, division staff should require agencies to submit

regular risk reports for contracts that have been identified as high risk or

high dollar.

As previously discussed, the division has proposed changes to
administrative rule by adding monitoring requirements to high-
dollar service contracts. These requirements include establishing
an agreement between an agency and the division defining roles,
reporting responsibilities, and the frequency of contract reviews
and status reports. Agencies must include a reporting
requirement within solicitations. An oversight board and an
independent third party subject matter expert will provide
regular status reports throughout the implementation of the
contract. Even though new positions were not created, the
proposed rules require the division and agencies to identify a
project manager within the agency and define the divisionôs role
in contract administration during the planning process.

The division chose to focus on service contracts because they
have found these contracts are more prone to failure. This focus
aligns with findings from NIGP: The Institute for Public
Procurement that describe service contracts as being subject to a
wide array of problems. The division set a threshold of $5 million

I

N

The division

reports it will

request one or

more full-time

training

positions in its

FY 2016 budget

request.

Service contracts

were targeted

for oversight

because they are

more prone to

failure.

Strengthening Contract Management in Idaho

13

as a way to limit the scope of the proposed requirements to a
manageable number of contracts.

To analyze the impact of these requirements, we looked at all
active contracts within the divisionôs contract management
system as of June 2014. Exhibit 1 describes the number of active
contracts by contract type. Contracts for nonprofessional
services, professional services, and IT services make up 53
percent of active contracts but account for 86 percent of the total
contract amount authorized.

Exhibit 2 illustrates the number of service contracts above and
below the $5 million threshold. Forty -five service contracts are
valued over $5 million dollars and account for 94 percent of the
value of service contracts and 84 percent of the total value of all
active contracts. If the division were to decrease the threshold
amount from $5 million to $100,000, the proposed high -dollar
requirements would apply to 224 more contracts worth $157
million. Thus, lowering the threshold would nearly quadruple the
number of contracts falling under the proposed rules while
providing enhanced oversight for an additional 6 percent of the
value of all active contracts.

Exhibit 1

Service contracts were 53% of all active contracts and accounted for

86% of the total dollar amount authorized over the life all contracts.

Products

Other

Nonprofessional

services

IT services

Professional

services

831
Active contracts

$3.16 billion
Total contract amount authorized

Source: Division of Purchasing contract database Sicomm; queried June 2014.

The division set a

threshold of

$5 million to

limit proposed

requirements to

a manageable

number of

contracts.

14

Based on this analysis, we consider the proposed rules for high-
dollar service contracts to be an adequate and practical
framework for contract monitoring that will enhance the stateôs
ability to mitigate risks for most of the authorized contract
spending. As with the best practice checklists, this frameworkôs
success will be limited to the degree that it is consistently and
thoroughly implemented. The Legislature will likely vote on the
proposed rule changes during the 2015 session. If approved,
these rules would be effective July 1, 2015.

Status: This recommendation is in process.

Recommendation 3.2: The Division of Purchasing should formalize its

contract monitoring role in Administrative Code and its purchasing

reference guide.

Through a number of proposed administrative rule changes, the
division will enhance contract monitoring. Agencies would be
required to assign a contract manager to all services contracts,
and all agencies would be required to use the e-procurement
system for all requisitions. If an agency wishes to renew a
contract more than six months before the end of the contract, the
agency would be required to justify its decision and describe how
the best interest of the state is being served.

I

Exhibit 2

The proposed $5 million threshold targets a small number of service

contracts that have a large fiscal impact.

Source: Division of Purchasing contract database Sicomm; queried June 2014.

We consider the

proposed rules to

be an adequate

and practical

framework for

contract

monitoring.

$99,999 or less

$100,000ð$999,999

$1,000,000ð$4,999,999

$5,000,000 or more

Total contract amount authorized
Number of IT, professional and

nonprofessional service contracts

Contract value

categories

$2.6 billion

$88.6 million

$68.2 million

$6.8 million

Proposed threshold

174

172

52

45

Strengthening Contract Management in Idaho

15

Proposed requirements for high -dollar service contracts include
multiple levels of oversight within the agency and from the
division, a third party subject matter expert, and an oversight
board. Regular reports would be required from the vendor and
the agency to discuss and address the status of the project and
any problems that may arise. The divisionôs contract monitoring
role would be formalized through an administrative agreement
or MOU that is signed before the contract is awarded. The
Legislature will likely vote on the proposed rule changes during
the 2015 session. If approved, these rules would be effective
July 1, 2015.

Status: This recommendation is in process.

Recommendation 3.3: The Legislature should consider amending Idaho

Code to require all state agencies, regardless of whether they are subject to

Division of Purchasing requirements, be subject to statewide monitoring for

high-risk or high-dollar contracts.

In our 2013 evaluation, we discussed that when exempt agencies
have an issue with a contract or vendor, they are solely
responsible for resolving the issue. If these issues involve a high-
value or high-risk contract, the issue is likely to receive public
attention through the media. Proper monitoring practices would
prevent some issues from occurring and help to ensure that,
when issues arise, they are promptly and constructively resolved.

Though the division has proposed increased requirements for
contract monitoring, the requirements will not apply to exempt
agencies. No legislation was proposed during the 2013 or 2014
legislative sessions to address this recommendation.

Status: No policy change

The division

proposes to

formalize its

monitoring role

for high-dollar

service contracts

through MOUs

with agencies.

NC

Proposed

contract

monitoring

requirements

would not apply

to exempt

agencies.

16

A
Appendix A

Proposed revisions

of rules for high-dollar

service contracts

Life-cycle stage

of contract

Proposed rule change

Project plan and

decision to contract

Third Party Validation. The agency requisitioning... shall

engage an independent third party subject matter expert

to validate that the project planning process is

conducted in accordance with best practices. The

engagement of a third party subject matter expert shall

comply with these rules.

(IDAPA 38.05.01.041.01)

Oversight Board. The agency...shall establish an

oversight board for the solicitation process. The

oversight boardõs duties shall include review of the third

party validation receivedé. The oversight board shall

issue a report to the administrator concerning the

conclusions of the third party validation and

recommendations concerning modifications to the

solicitation arising from third party validation. The

oversight board shall include no less than two (2) subject

matter experts without a potential conflict of interest.

(IDAPA 38.05.01.041.02)

Certified Procurement Professional. Solicitations... shall

be approved for release by a procurement professional

who: (a) possesses, at a minimum, certification as a

certified professional public buyer (CPPB) by the

Universal Public Procurement Certification Council

(UPPCC) or an equivalent certification by a public

procurement purchasing certification institution

approved by the administrator; and (b) has completed a

training program established by the administrator.

(IDAPA 38.05.01.041.05)

Strengthening Contract Management in Idaho

17

Solicitation and award Pre-award Clarification Planning. Solicitations... shall

provide for proposal discussions with individual offerors

pursuant to Section 083 of these rules and negotiations

pursuant to Section 084 of these rules.

(IDAPA 38.05.01.041.04)

MOU between Agency and Division of Purchasing. Prior

to the award of a high-dollar services contract, the

requisitioning agency and the division shall enter into an

agreement setting forth the roles and responsibilities of

each party, the reports to be provided by each party, and

the schedule for such reports. This section applies to all

high-dollar services contracts regardless of the

purchasing authority managing the procurement.

(IDAPA 38.05.01.041.06)

Reporting Requirement. Solicitations...shall provide for

contractor reporting. The schedule and content of

contract reporting shall be reviewed in the third party

validation process and the oversight board established

under these rules.

(IDAPA 38.05.01.041.03)

Life-cycle stage

of contract

Proposed rule change

Implementation and

monitoring

Project Manager. Contract performance...shall be

managed by a project manager engaged by the

requisitioning agency. Project managers shall, at a

minimum, be certified as a project management

professional (PMP) through the Project Management

Institute or other project management certification

institution approved by the administrator. If the project

manager is not an agency employee, the engagement of

a project manager shall comply with these rules.

(IDAPA 38.05.01.125.03a)

Training. The project manager for a high-dollar services

contract shall complete a training program established

by the administrator.

(IDAPA 38.05.01.125.03c)

Oversight Board. The requisitioning agency shall

establish an oversight board for management of the

contract. The oversight boardõs duties shall include

supervision of the project manager, review of the reports

of third party project monitors, and review of reporting

provided to the division. The oversight board shall

include no less than two (2) subject matter experts

without a potential conflict of interest.

(IDAPA 38.05.01.125.03b)

18

Implementation and

monitoring (cont.)

Reporting: The project manager for a high-dollar services

contract shall ensure the divisionõs buyer designated to

monitor the contract receives the reports, best practice

checklists, and other information on the schedule set

forth in the project administration agreement executed

pursuant to Section 041 of these rules.

(IDAPA 38.05.01.125.03d)

Third Party Project Monitoring: High-dollar services

contracts shall be monitored by an independent third

party subject matter expert overseen by the project

oversight board. The engagement of a third party subject

matter expert shall comply with these rules.

(IDAPA 38.05.01.125.03e)

Life-cycle stage

of contract

Proposed rule change

Closeout No changes recommended.

Strengthening Contract Management in Idaho

19

B
Appendix B

Life cycle of

high-dollar contracts

20

Yellow blocks are

a process change

recommendation.

S
o
u
r
c
e
:

D
i
v
i
s
i
o
n

o
f

P
u
r
c
h
a
s
i
n
g
,

ò
S
t
r
e
n
g
t
h
e
n
i
n
g

C
o
n
t
r
a
c
t

M
a
n
a
g
e
m
e
n
t

i
n

I
d
a
h
o

R
e
s
p
o
n
s
e

R
e
p
o
r
t

a
n
d

P
l
a
n
,
ó

J
a
n
u
a
r
y

2
0
1
4
.

